### **Biopiles – Overview** - Introduction - Treatability Studies - System Design & Construction - System Operation & Maintenance - Video - Case Histories - Questions & Answers ### **Biopiles – Introduction** A solid-phase, ex-situ process, using forced aeration to increase oxygen availability to accelerate contamination degradation ### **Biopiles – Introduction** - Indigenous microorganisms - Contaminants reduced to CO<sub>2</sub> and H<sub>2</sub>O - Basic construction - Treatment pad - Aeration system - Irrigation/Nutrient system - ◆ Leachate collection system - Remediation costs range from \$25 to \$70 per ton ### **Biopiles – Applicability** - Heavy-chain hydrocarbon (JP-5 and diesel) - Contaminated soil sources: - ◆ UST removal - ◆ Spill sites - ◆ Pipeline leaks - Treatment time typically 3 6 months #### **Purpose** - Determine if contamination can be degraded to acceptable cleanup levels by indigenous microorganisms - Establish soil conditions in the soil environment that enhance the health of the fuel-degrading microorganisms #### **Information Desired** - Residual hydrocarbon contaminant concentrations/types - Hydrocarbon-degrading microorganism population density - Physical/chemical parameters: pH, nitrogen, phosphorus, moisture, salinity, particle size distribution - ◆ Acceleration of biodegradation with the application of H₂O, nitrogen, phosphorous - Biodegradation rate: 6-8-week soil column study #### **Standardized Laboratory Methods Used** - ◆ Bacteria counts - Nutrient needs - Hydrocarbon analysis - Microbial respiration - ◆ Others #### **Costs** - ◆ \$8,000 10,000 average - Cost can range up to \$20,000 if different soil matrices are tested #### **Technology Transfer Documents** - ◆ Biopile Treatability Studies Technical Data Sheet TDS-2024-ENV March 96 - Biopile Design and Construction Manual -Technical Memorandum TM-2189-ENV June 96 - Biopile Operations and Maintenance Manual -Technical Memorandum TM2190-ENV June 96 ## Biopile Design and Construction Manual (TM-ENV-2189) - Details selection procedures and design steps - Uses a 500- to 750-yd³ design as an example case - This manual contains: - Biopile decision tree - Technology overview - Permitting strategy - Predesign activities - Description of temporary and permanent biopile construction - ◆ 11 appendices listing reference information and sample calculations #### **Biopile Operations and Maintenance Manual (TM-2190-ENV)** - Companion document to the Biopile Design and Construction Manual - Provides step-by-step operational guidance - Main text includes: - Technology overview - Sampling and analysis - Regulatory issues - System operation - Health and safety - Appendices contain: - 10 O&M checklists and data sheets - Sample calculations - Troubleshooting guide - General health and safety plan #### **Biopile Cost Estimator** - Software package written in MS Excel Visual Basic - Provides initial biopile cost estimates - User-friendly approach - Produces on-screen and print copies of: - Installation cost sheet - ◆ O&M cost sheet - Summary cost sheet #### **Overall Objective** To provide optimal conditions O2 H2O Nutrients PH Microbial Population ### **Predesign Decision** | Temporary | Permanent | |----------------------------|-----------------------------| | Existing foundation | New foundation | | Minimal support facilities | Upgraded support facilities | | Facility life < 5 yrs | Facility life > 5 yrs | | Low capital cost | High capital cost | | | | #### **Predesign: Site Selection** - Close-by utilities (electrical/water) - ◆ Flat/solid ground (slight slope OK) - ◆ Located outside 100 yr. flood plain - Secured - ◆ Outside of residential area - Centralized site for soil handling - Avoid off-base soil handling #### **Predesign: Site Size** - Quantity of contaminated soil - Frequency of reception - Retention time in the biopile - Soil preparation - Additional space required for system equipment pads, soil storage and handling - System size examples: - → 500 yd³ biopile: 11,000 ft² - + 3,000 yd<sup>3</sup> biopile: 40,000 ft<sup>2</sup> #### **Base Construction** - Soil or clay foundation/existing asphalt - ◆ Impermeable liner (40-60-mil HDPE) - ◆ Leachate collection berm - ◆ Clean soil base #### **Aeration System** - Header pipe - Valves at the manifold branch points - Water knockout tank - Cyclone separator - Aeration pump - Exhaust-gas treatment unit #### **Aeration System for a Temporary Biopile** #### **Moisture & Nutrient System** - Initial moisture/nutrient addition during biopile formation - Drip-line irrigation climate considerations - ◆ Leachate collection system (optional) Dripline (b) Plan View **Supply Header** Water Source ## Typical Dripline Irrigation System #### **Biopile Formation** - Soil preparation/processing: - Bucket loader - + Parallel bar screen - **→ Trommel Screen** - + Soil shredder - → Soil mixer - Installing soil gas monitoring points - + O<sub>2</sub>, CO<sub>2</sub>, TPH - + Locations/depths - → Thermocouples temperature measurements - ◆ Time-zero sampling - One soil sample per 50 yd³ to 100 yd³ (negotiable with regulatory agency) - → Analyze typically for: - Initial TPH - BTEX - Moisture content - pH - Microbial density - Soil gas sampling - → Gas sample pulled from monitoring points - → Soil gas readings: - O<sub>2</sub> - · CO<sub>2</sub> - TPH - → Establish effectiveness - Establish microbial activity (respiration test) - Cover installation - → HDPE (12-20-mil thickness) - → Black or other color (not clear) - **→** Snug-fitting - + Tied down ### Biopiles – O & M #### **Operations Requirements** - Crew training & experience - Operations management - System startup & shakedown - Routine Operations - Off-gas treatment system operation ### Biopiles – O & M #### **Maintenance Requirements** - Aeration manifold maintenance - ◆ Biopile cover repair - ◆ Blower maintenance - ◆ Off-gas treatment system maintenance # Biopiles – O & M Monitoring – Sample Schedule | Sampling Event | Sample Interval | |------------------------------------------------------------|-----------------------------------------------------------------------------------------| | Soil sampling | Upon pile construction and then as dictated by respiration test and soil-gas sampling | | Soil gas sampling | At startup, 1 week after startup, and then monthly | | Respiration testing (in-situ & shutdown respiration tests) | 24 to 48 hours after turning on the blower, 1 week after initial test, and then monthly | | Blower exhaust-gas sampling | Weekly or as dictated by the site | | Exhaust-gas sample collection for laboratory analysis | Monthly | ### **Biopiles – Videos** **Biopiles: A Long-Term Solution** #### **MCAGCC Twenty Nine Palms** - Design parameters - → Size: 100 ft x 100 ft, 8 ft high - → Capacity: 2,400 tons/cycle - Design specifics: - 12 in. sand layer - 60-mil HDPE liner - 1 ft pea gravel - 16 slotted PVC pipes (4-in-dia.) - Without cover #### **MCAGCC Twenty Nine Palms** - Contamination levels/Regulatory requirements - → Typical start: 5,700 ppm TPH - → Cleanup target level: 1000 ppm TPH - → No air permit required - → Treated soil used as daily landfill cover - → JP-5 & some diesel #### **MCAGCC Twenty Nine Palms** - Special circumstances - ◆ 4 in. rain per year average no cover - → High winds - → Desert southwest climate - Developed rapport with regulatory boards - → Temporary converted to permanent #### MCAS Yuma, AZ - Design parameters - + Size: 100 ft x 100 ft, 4 ft high - → Capacity: 1,200 tons/cycle (4 cells, 300 tons/cell) - → Design specifics: - 10 in. concrete - 60-mil HDPE liner - 4-ft-high wall - Special cover #### MCAS Yuma, AZ - Contamination levels/Regulatory requirements - → Typical start: 30,000 50,000 ppm TPH - → Cleanup target level: 5000 ppm TPH - ◆ No air permit required - + JP-5 #### MCAS Yuma, AZ - Special circumstances - Unique cover design - Water filtering - UV-resistant - ◆ Slotted lightweight flexible irrigation tubing, 4-in. dia. covered with nylon sleeves - Concrete poured over 2 in. slurry (unsaturated) placed over liner - concrete cracked, inadequate curing compound #### National Test Site, Port Hueneme - Design parameters - → Size: 52 ft x 52 ft, 8 ft high - → Capacity: 400 tons/cycle - Design specifics: - Existing asphalt base - 60-mil HDPE liner over felt pad covered by 8 to 12 in. soil to protect liner - 3- to 4-in. slotted PVC pipes covered by 6 in. pea gravel #### National Test Site, Port Hueneme - Contamination levels/Regulatory requirements - **→** Typical start: 5,000 7,000 ppm TPH - → Cleanup target level: - Gas: 100 ppm - Diesel: 250 ppm - Heavy petroleum: 1,000 ppm #### National Test Site, Port Hueneme - Special circumstances - → Existing asphalt base - → High profile SERDP site - → Special monitoring - → Special construction